Tracking the role of alternative prey in soybean aphid predation by *Orius insidiosus*: a molecular approach

JAMES D. HARWOOD,* NICOLAS DESNEUX,†§ HO JUNG S. YOO,†¶ DANIEL L. ROWLEY,‡ MATTHEW H. GREENSTONE,‡ JOHN J. OBRYCKI* and ROBERT J. O'NEIL†

*Department of Entomology, University of Kentucky, S-225 Agricultural Science Center North, Lexington, Kentucky 40546-0091, USA, †Department of Entomology, Purdue University, Smith Hall, 901 W. State Street, West Lafayette, Indiana 47907-2089, USA, ‡USDA-ARS, Invasive Insect Biocontrol and Behavior Laboratory, BARC-West, Beltsville, Maryland 20705, USA

Abstract

The soybean aphid, Aphis glycines (Hemiptera: Aphididae), is a pest of soybeans in Asia, and in recent years has caused extensive damage to soybeans in North America. Within these agroecosystems, generalist predators form an important component of the assemblage of natural enemies, and can exert significant pressure on prey populations. These food webs are complex and molecular gut-content analyses offer nondisruptive approaches for examining trophic linkages in the field. We describe the development of a molecular detection system to examine the feeding behaviour of *Orius insidiosus* (Hemiptera: Anthocoridae) upon soybean aphids, an alternative prey item, Neohydatothrips variabilis (Thysanoptera: Thripidae), and an intraguild prey species, Harmonia axyridis (Coleoptera: Coccinellidae). Specific primer pairs were designed to target prey and were used to examine key trophic connections within this soybean food web. In total, 32% of O. insidiosus were found to have preyed upon A. glycines, but disproportionately high consumption occurred early in the season, when aphid densities were low. The intensity of early season predation indicates that O. insidiosus are important biological control agents of A. glycines, although data suggest that N. variabilis constitute a significant proportion of the diet of these generalist predators. No Orius were found to contain DNA of H. axyridis, suggesting intraguild predation upon these important late-season predators during 2005 was low. In their entirety, these results implicate O. insidiosus as a valuable natural enemy of A. glycines in this soybean agroecosystem.

Keywords: *Aphis glycines*, generalist predators, gut-content analysis, *Neohydatothrips variabilis*, PCR, predator–prey interactions

Received 15 April 2007; revision received 7 June 2007; accepted 26 June 2007

Introduction

Generalist predator communities are widely acknowledged as providing valuable levels of regulation of pests, such as aphids, in agroecosystems throughout the world

Correspondence: James D. Harwood, Fax: 001 859323 1120; E-mail: james.harwood@uky.edu

§Present address: Department of Entomology, University of Minnesota, 1980 Folwell Avenue, St Paul, Minnesota 55108, USA. ¶Present address: Division of Biological Sciences, University of California, San Diego, 9500 Gilman Dr, La Jolla, California 92093, USA. Mention of trade names or commercial products in this publication is solely for the purpose of providing specific information and does not imply recommendation or endorsement by the US Department of Agriculture.

(Sunderland *et al.* 1997; Symondson *et al.* 2002). Not only do these natural enemies feed on aphid prey when their densities are very low early in the season (Harwood *et al.* 2004), but their 'lying-in-wait' behaviour (Settle *et al.* 1996) allows them to impact upon target pests immediately after colonization, thereby contributing to valuable levels of control (Fleming 1980). Therefore, through the utilization of alternative prey resources, generalist predators can increase their density early in the season (Butler & O'Neil 2007), before pests arrive, and later switch to feeding on pests (Edwards *et al.* 1979; Chiverton 1987; Settle *et al.* 1996). However, many authors have emphasized that the presence of alternative foods can affect biological control through a variety of mechanisms (Andow & Risch 1985; Musser & Shelton 2003; Prasad & Snyder 2006). For

example, the presence of one prey species can have negative effects on the population of another prey (e.g. a pest) species by allowing the population of a shared predator to increase, thus leading to higher predation rates upon both prey items (Holt 1977; van Veen *et al.* 2006). In contrast, alternative prey can also lower predation on focal prey because of predator preference for alternative prey resources (Abrams & Matsuda 1996; Harwood *et al.* 2004; Prasad & Snyder 2006). In such instances, the alternative prey can have a positive effect on population densities of focal prey.

In North America, the soybean aphid Aphis glycines Matsumura (Homoptera: Aphididae) is a new exotic pest of soybeans. Since the first records documenting its existence in the summer of 2000, these aphids have spread to over 20 states and provinces in the USA and eastern Canada (Ragsdale et al. 2004; Venette & Ragsdale 2004). In the US Midwest, the aphid has triggered insecticide applications in soybean fields; in many areas, this was the first time soybean was treated for any insect pest (Rodas & O'Neil 2006). Given the potential for significant yield losses, considerable attention has focused on how natural enemies impact soybean aphid dynamics and damage (Heimpel et al. 2004). The complex of predators in North American soybeans is diverse (Rutledge et al. 2004), and among these predators, the anthocorid Orius insidiosus (Say) (Hemiptera: Anthocoridiae) is a dominant component of the community in Indiana, particularly early in the season, accounting for up to 85% of predators in soybean fields (Rutledge et al. 2004; Desneux et al. 2006). O. insidiosus can significantly suppress soybean aphid population growth (Rutledge & O'Neil 2005; Desneux et al. 2006); increases in O. insidiosus populations are also correlated to reductions in the densities of soybean aphids (Desneux et al. 2006). The impact of O. insidiosus can be particularly strong early in the season, when soybean aphids are colonizing fields and have not yet reached outbreak levels. However, little is known with regard to the strength of specific trophic connections within these food webs. Later in the season, if aphid densities increase, the predator complex can be enriched by other generalists, with Harmonia axyridis (Pallas) (Coleoptera: Coccinellidae) comprising > 90% of all coccinellids found (Rutledge et al. 2004; R.J.O., unpublished data). Given that coccinellids respond to higher aphid densities than other predators (Rutledge et al. 2004), they often appear when soybean aphid densities are peaking and near the time when soybean aphids produce autumn migrants.

Despite the density and diversity of natural enemies within soybean systems of the US Midwest, effective biological control can be compromised through predators switching to alternative prey (Koss & Snyder 2005; Prasad & Snyder 2006) and/or intraguild predation (Prasad & Snyder 2006; Gardiner & Landis 2007). To evaluate the role of alternative prey and intraguild predation, trophic link-

ages among predators and prey need to be defined. In recent years, molecular techniques have become increasingly important for elucidating interaction pathways and trophic structure of terrestrial food webs (Symondson 2002; Sheppard & Harwood 2005). These nonmanipulative approaches offer a valuable opportunity for studying the linkages between generalist predators and their prey, the structure of complex food webs, and whether trophic cascades and intraguild predation dampen the magnitude of population fluctuations within these systems. Whereas monoclonal antibodies are often advantageous in enabling the mass-screening of communities of arthropod predators for single, or relatively few, target prey (e.g. Hagler & Naranjo 1994, 2005; Symondson et al. 1996; Harwood et al. 2004, 2007), DNA-based gut-content analysis can allow rapid screening against a multitude of different prey likely to have been encountered in the field (e.g. Agust' et al. 2003; Harper et al. 2005; de León et al. 2006; Read et al. 2006; Juen & Traugott 2007). Furthermore, both approaches to gutcontent analysis of predation can be of value in studying trophic connections by small predators in the field, without the interpretative difficulties associated with direct observations and the inability to discern predation upon many different, often cryptic, groups of prey.

In this study, we examine multiple trophic connections between the dominant native generalist predator, O. insidiosus (Desneux et al. 2006), and three potential prey items: specifically, the exotic pest A. glycines, a key species of alternative prey, Neohydatothrips variabilis (Beach) (Thysanoptera: Thripidae), and the exotic late-season aphid predator H. axyridis. These represent the most abundant arthropod fauna of soybean fields in Indiana (H.S.Y. and R.J.O., unpublished data), and O. insidiosus population dynamics closely follow those of thrips in US soybean fields (Isenhour & Marston 1981). By using field survey data and molecular gut-content analyses, we test the hypothesis that O. insidiosus will exhibit high levels of predation on soybean aphids early in the season. Finally, we examine if O. insidiosus attack eggs and larvae of H. axyridis in soybean fields, potentially limiting densities of these important late-season predators. Elucidating these trophic linkages is imperative if conservation biological control by native natural enemies is to be fully realized in successful integrated pest management programmes.

Materials and methods

DNA extraction and PCR analysis

Insects were collected from soybean fields at the Purdue University Agronomy Center for Research and Education (PUACRE; West Lafayette, Indiana, USA), and laboratory colonies of *Orius insidiosus*, *Aphis glycines*, *Neohydatothrips variabilis* and *Harmonia axyridis* were established under

GenBank Size Species Primer sequence Accession no. Orius insidiosus 281 EF467230 F: ACACATTATTAGAAAAGAAGAGAGGA R: TAAATAGAAATACGAATCCTAATG Aphis glycines F: TTGTACAATCTTAAATATAATACCCA 255 EF467229 R: AAGAATAGGATCTCCCCCAC Neohydatothrips variabilis F: GCATACTTTACATCTGCCACTA 160 EF523586 R: TTCCTGTCAATCCTCCTAATG EF192083* Harmonia axyridis F: AAAAAATTGCCTTTGGTTCTT 261 R: AATTGTAAATAAAAATAAAAATCCCA

Table 1 Primer sequences and GenBank Accession numbers. Values in the 'Size' column indicate size of amplicon in bp

controlled conditions of 22 ± 1 °C, 16:8 L:D cycle and $65 \pm 5\%$ RH. Prior to sequencing, insects were starved and preserved in 95% ethanol.

All samples were partially homogenized in 0.5 mL mortar-and-pestle microcentrifuge tubes in 100 µL of high salt extraction buffer (Aljanabi & Martinez 1997) supplemented with SDS to 2% and Proteinase K to 400 µg/mL. Samples were digested overnight at 60 °C. DNA precipitates were resuspended in 100 µL of 0.1× TE, pH 8.0. Preliminary polymerase chain reactions (PCRs) (30 μL) for nucleotide sequencing of cytochrome oxidase I (COI) utilized the following sets of primers: C1-J-1751 with C1-N-2191, C1-J-2195 with C1-N-2183, C1-J-2183 with TL2-N-3014 (Simon et al. 1994), and C1-J- 1751 'SPID' (Hedin & Maddison 2001) with C1-N-2776 per Promega's protocol. The following modifications were incorporated in the PCR: the addition of 0.1 µL of 20 µg/mL RNAseA (Gibco BRL), 1% polyvinylpurrolidone (Fisher Scientific) and 0.2% BSA (Sigma-Aldrich) to the cocktail (Xin et al. 2003) after the primers and before the Taq polymerase. PCR optimization utilized an initial denaturation for 3 min at 94.5 °C, followed by 40 cycles of 45 s at 94.5 °C, 1 min at 37 °C, and 2 min at 72 °C; 5 min at 72 °C completed the program. Reaction success was confirmed by electrophoresis of 6 μL of the PCR/Stop reaction in 1.5% agarose (Promega) in $0.5 \times TAE$ (Promega). For those reactions that yielded strong PCR bands of expected size, the remainder of the reaction was loaded and the fragments for sequencing were excised from 1.5% NuSieve agarose (Cambrex Bio-Science) in 1× TAE with a final EDTA concentration of 0.1 mm. Sequencing of Indiana populations of A. glycines (n = 2), O. insidiosus (n = 2) and N. variabilis (n = 2) was undertaken using BigDye terminator version 3.1 kits on an ABI3100 sequencer (Applied Biosystems). Overlapping sequences were edited, assembled, aligned and the design of primers undertaken with Lasergene (DNAStar) and tested extensively with multiple replicates from soybean fields in Indiana. The haplotype sequencing of *H. axyridis* was undertaken on 24 specimens from Kentucky and 19 specimens from Maryland; all were identical for the overlapping (440 bp) region and reactivity confirmed by screening vs. populations from Indiana.

Predator- (*O. insidiosus*) and prey- (*N. variabilis* and *H. axyridis*) specific reactions were done as above except that the total reaction volume was 25 μ L, only 35 cycles were performed, and the annealing temperature was 53 °C. In contrast, prey-specific reactions to *A. glycines* were modified such that the total reaction volume was 25 μ L, and 45 cycles were performed with an annealing temperature of 62 °C. The selection of 45 cycles was done because a lower number of cycles (40) were not sufficient to amplify *A. glycines* as either a meal or from a single individual prepared and resuspended in the same volumes. Electrophoresis was performed in 2.25% agarose (Promega) in 0.5× TAE. Primer sequences, expected amplicon sizes and GenBank Accession numbers are given in Table 1.

The PCR assay was also screened for cross-reactivity with a diverse range of nontarget material (Table 2). Particular focus was given to closely related and nontarget species found in soybean crops to confirm false-positive reactivity would not occur when field-collected samples were screened against species-specific primer pairs.

Feeding trials

Three predator-prey feeding combinations were performed to determine detection limits of target DNA (A. glycines, N. variabilis or H. axyridis) following consumption. Prior to feeding trials, O. insidiosus colonies were established as above under controlled conditions of 22 ± 1 °C, 16:8 L:D

^{*}Optimal primer pairs were determined from sequences of *H. axyridis* collected from agroecosystems in North America, which were 100% identical, where they overlapped, to the published *H. axyridis* GenBank COI sequence (EF192083) for the 5' 439 bp region, and 99.6% identical to AF515054 from bp 433–1257 due to an a/g substitution and an insertion in the sequenced individual (D.L.R., unpublished data).

Table 2 Species tested for cross-reactivity against primer pairs

Order	Family	Invertebrates tested
Acari	Acaridae	Tyrophagus putrescentiae (Schrank)
	Tarsonemidae	Polyphagotarsonemus latus (Banks)
	Tetranychidae	Tetranychus urticae Koch
Araneae	Anyphaenidae	Hibana futilis (Banks)
	Clubionidae	Clubiona kiowa Gertsch
	Linyphiidae	Florinda coccinea (Hentz), Frontinella pyramitella
		(Walckenaer), Grammonota texana (Banks),
		Meioneta unimaculata (Banks)
	Lycosidae	Pardosa milvina (Hentz),
		Rabidosa rabida (Walckenaer)
	Salticidae	Phidippus audax (Hentz)
	Tetragnathidae	Leucauge venusta (Walckenaer)
	Theridiidae	Achaearanea tepidiorum (C.L. Koch)
Coleoptera	Cerambycidae	Tetraopes tetrophthalmus (Forster)
	Chrysomelidae	Acalymma vittatum (F.), Chrysochus auratus (F.),
		Diabrotica undecimpunctata howardi Barber,
		Epitrix cucumeris (Harris), Lema trilinea White,
		Leptinotarsa decemlineata (Say), Leptinotarsa
		haldemani (Rogers), Leptinotarsa juncta Germar
	Coccinellidae	Coleomegilla maculata (De Geer), Coccinella septempunctata
		L., Cycloneda munda (Say), Epilachna varivestis Mulsant,
		Harmonia axyridis (Pallas)
	Carabidae	Agonum octopunctatum F., Agonum palustre Goulet,
		Agonum punctiforme Say, Agonum striatopunctatum
		Dejean, Amara aenea (De Geer), Amara anthobia Villa,
		Amara cupreolata Putzeys, Amara familiaris (Duftschmid),
		Amara sinuosa (Casey), Anisodactylus sanctaecrusis (F.),
		Bembidion affine Say, Bembidion nigripes (Kirby),
		Bembidion rapidum LeConte, Bradycellus nr. insulus
		Casey, Chlaenius nemoralis Say, Clivina bipustulata (F.),
		Clivina impressifrons LeConte, Cyclotrachchelus seximpressus
		(LeConte), Elaphropus anceps (LeConte), Elaphropus
		incurvus (Say), Elaphropus xanthopus (Dejean), Harpalus
		fulgens Csiki, Harpalus herbivegus, Harpalus indianus Csiki,
		Harpalus pennsylvanicus Dejean, Lebia grandis Hentz,
		Poecilus chalcites (Say), Pterostichus melanarius (Illiger),
		Pterostichus permundus (Say), Scarites quadriceps Chaudoir,
		Scarites subterraneus F., Stenolophus conjunctus Say,
		Stenolophus dissimilis (De Geer), Stenolophus lecontei
		Chaudoir, Stenolophus ochropezus (Say)
	Tenebrionidae	Tenebrio molitor L.
Diptera	Calliphoridae	Calliphora vomitoria (L.)
Hemiptera	Aleyrodidae	Bemisia tabaci (Gennadius)
	Anthocoridae	Orius insidiosus (Say)
	Aphididae	Aphis glycines Matsumura, Rhopalosiphum maidis (Fitch),
		Rhopalosiphum padi (L.), Schizaphis graminum (Rondani),
		Sitobion avenae (F.)
	Geocoridae	Geocoris punctipes (Say)
	Nabidae	Nabis alternatus Parshley
	Pentatomidae	Euschistus servus euschistoides (Vollenhoven),
		Oebalus pugnax (F.), Perillus bioculatus (F.),
		Podisus maculiventris (Say)
Lepidoptera	Pieridae	Pieris rapae (L.)
	Plutellidae	Plutella xylostella (L.)
	Pyralidae	Crocidolomia pavonana (F.), Galleria mellonella (L.),
		Ostrinia nubilalis Hübner
Thysanoptera	Thripidae	Echinothrips americanus Morgan, Frankliniella occidentalis
		(Pergande), Neohydatothrips variabilis (Beach)

cycle and $65 \pm 5\%$ RH. Colonies were allowed to feed *ad libitum* on eggs of *Ephestia kuehniella* Keller (Lepidoptera: Pyralidae) prior to experiments, when approximately 200 individual predators were isolated and transferred into individual glass vials for 24 h starvation. *O. insidiosus* were given access to a moistened cotton ball to provide necessary humidity and moisture for survival.

After starvation, each O. insidiosus was transferred into a clear gelatin capsule (size 000; Capsuline) and fed a single unit of target prey (one A. glycines nymph, one N. variabilis adult, or one H. axyridis egg). Each O. insidiosus was observed to feed over a 2-h period, and the time at which they started and stopped feeding was recorded. At the end of the feeding period (t = 0 h), 10 O. insidiosus were frozen before being placed in 95% ethanol. All remaining predators were transferred into clean glass vials, maintained under controlled conditions (22 ± 1 °C, 16:8 L:D cycle and 65 ± 5% RH) and provided an ad libitum supply of alternative, nontarget 'chaser-prey' with a moistened cotton ball. The chaser prey were *N. variabilis* nymphs (for predators fed A. glycines), H. axyridis eggs (for predators fed N. variabilis) or A. glycines nymphs (for predators fed H. axyridis). Chaser meals were provided to simulate normal feeding rates and eliminate adverse effects of starvation on digestion rate and DNA detectability (Greenstone & Hunt 1993; Chen et al. 2000). Samples were then frozen and transferred into 95% ethanol at 4, 8, 12, 16, 20, 24 and 36 h after feeding (A. glycines treatment), 4, 8, 12, 16 and 24 h after feeding (N. variabilis treatment), and 1, 2, 3, 4, 8 and 12 h after feeding (*H. axyridis* treatment). These time periods are based upon pilot studies determining maximum detection periods for each predator-prey treatment (D.L.R. and J.D.H., unpublished data). For each time period and treatment, we used n = 10 predators. Following collection of *O. insidiosus* from all time periods and treatments, DNA was extracted from whole-body macerates as above and predators probed by PCR for DNA of both the desired target prey and the chaser meal.

Field sampling

Orius insidiosus were collected from early June until late August 2005 in an 11.9-ha soybean field (Asgrow 3602RR soybean, Monsanto Company, St Louis, Missouri, USA) at the Purdue University Agronomy Center for Research and Education, Tippecanoe County, Indiana, USA. Crops were grown in 76.2-cm rows, and raised according to standard agronomic practices for soybean production in Indiana with no application of pesticides. All samplings were undertaken in four control plots in the field with large buffer zones from adjacent crops of different management practices at the Purdue University Agronomy Center. Given that whole-body macerates were used to assess predation (as opposed to gut-extraction techniques), predators were

collected individually by aspirator to avoid surface-level contamination with foreign DNA. Immediately following the collection of approximately 20 *O. insidiosus* per week, each predator was transferred into 1.5 mL microcentrifuge tubes and placed on ice before being transferred to a –80 °C freezer. Whole bodies were homogenized as above and screened for prey (*A. glycines, N. variabilis* and *H. axyridis*) and predator (*O. insidiosus*) DNA. Screening against *O. insidiosus* primers ensured no false-negative results and confirmed successful extraction of DNA from the samples.

In parallel with the collection of *O. insidiosus* for molecular gut-content analysis, predator and prey populations were sampled weekly to enable correlative analysis between prey availability and prey consumption. Insect surveys were conducted using destructive whole-plant counts (n = 30 per week) to estimate densities of *A. glycines*, *N. variabilis* and coccinellid egg masses; soybean plants were carefully uprooted, visually inspected and all prey species on the plants recorded. Sweep net sampling was also undertaken to determine densities of *H. axyridis* larvae $(n = 8 \text{ sweep samples per week, each sweep sample consisting of 25 strokes).$

Results

Primer specificity

The primers designed to detect predation upon Aphis glycines, Neohydatothrips variabilis and Harmonia axyridis by Orius insidiosus were screened for cross-reactivity against all nontarget prey items from soybeans and closely related organisms. These included aphids [Schizaphis graminum (Rondani), Rhopalosiphum padi (L), Sitobion avenae (F) and Rhopalosiphum maidis (Fitch)], thrips (Frankliniella occidentalis (Pergande) and Neohydatothrips tiliae (Hood)), carabids, coccinellids, pentatomids and arachnids (full list given in Table 2). In all instances, primers against A. glycines, N. variabilis and H. axyridis were specific to the desired organism, eliciting no amplification of DNA from any of the nontarget species screened. An example of an agarose gel of PCR-amplified DNA using the A. glycines primers screened vs. a selection of nontarget organisms is presented in Fig. 1.

Detection of prey DNA

The specific primers (Table 1) were used to screen *O. insidiosus* from laboratory feeding trials, in order to calculate DNA detection success following consumption of target prey (e.g. Fig. 2). Highly significant correlations were calculated for the percent of *O. insidiosus* screening positive for prey DNA and time since feeding (Fig. 3). In order to determine the decline in DNA detection success, we fit the data to the regression model of best fit as opposed

Fig. 1 Agarose gel of PCR products using *Aphis glycines* primers (Table 1) against target and select nontarget organisms. Lanes 1 and 21, 100 bp ladder; lanes 2 and 3, *A. glycines*; lanes 4 and 5, *Orius insidiosus* fed *A. glycines* (t = 0 h); lane 6, *O. insidiosus* fed *Neohydatothrips variabilis*; lane 7, *Echinothrips americanus*; lane 8, *Tetranychus urticae*; lanes 9 and 10, *Frankliniella occidentalis*; lanes 11 and 12, *Schizaphis graminum*; lanes 13–15, *Rhopalosiphum padi*; lanes 16 and 17, *Sitobion avenae*; lanes 18 and 19, *Rhopaloiphum maidis*; lane 20, no-DNA control. + signifies positive reaction.

Fig. 2 Agarose gel of PCR products using *Neohydatothrips variabilis* primers (Table 1) to determine detection period of prey DNA following consumption by *Orius insidiosus*. Lane 1, 100 bp ladder; lane 2, *Orius insidiosus* fed *Harmonia axyridis*; lane 3, *O. insidiosus* fed *Aphis glycines*; lane 4, *O. insidiosus* fed *N. variabilis*; lines 5 and 6, *Echinothrips americanus*; lane 7, *Tetranychus urticae*; lane 8, *Frankliniella occidentalis*; lane 9, *Schizaphis graminum*; lane 10, *Rhopalosiphum padi*; lane 11, *Sitobion avenae*; lane 12, *Rhopalosiphum maidis*; lane 13, *Aphis glycines*; lanes 14–22, *O. insidiosus* fed *N. variabilis* (t = 0 h); lanes 23–32, *O. insidiosus* fed *N. variabilis* (t = 0 h); lanes 43–49, *O. insidiosus* fed *N. variabilis*; lane 50, no-DNA control. + signifies positive reaction.

to an exponential decay model (Payton *et al.* 2003) given that some exponential regressions were not significant. The ranking of detection times for DNA of the three species within the guts of *O. insidiosus* at 22 °C is *A. glycines* > $N. \ variabilis > H. \ axyridis$ within the guts of *O. insidiosus* at 22 °C. All predators were also screened for 'chaser' prey. At t=0 h, no reactivity to chaser prey was observed while at subsequent time periods, all predators were positive for chaser meals (with the exception of one *O. insidiosus* at t=8 h screening negative due to nonfeeding on chaser prey).

Analysis of field-collected predators

All predators were screened vs. the O. insidiosus primers to ensure successful DNA extraction; all predators in both field and laboratory trials screened positive. After an initial lag phase, A. glycines numbers increased exponentially (Fig. 4a). The proportion of O. insidiosus testing positive for A. glycines DNA (y) was highly correlated to aphid density (x) (arcsine square-root transformed $y = 3.71 \log x + 20.9$, $r^2 = 0.70$, P < 0.001, n = 220 O. insidiosus). There was evidence of significant early- season soybean aphid predation before aphid numbers increased (Fig. 4b). During collection dates of 23 June and 1 July, when mean aphid densities per plant (\pm SE) were 0.43 \pm 0.27 and 0.41 \pm 0.21, respectively, 13.3% and 6.3% of O. insidiosus tested positive for A. glycines DNA. Although predation upon N. variabilis was greater than would be predicted by their very low availability (Fig. 5), there was no relationship between

Fig. 3 Detection of DNA of (a) *Aphis glycines* () (b) *Neohydatothrips variabilis* (\bigcirc) and (c) *Harmonia axyridis* (+) following consumption by *Orius insidiosus*. Regression equations: *A. glycines:* y = -1.95x + 74.66, $r^2 = 0.77$; *N. variabilis:* $y = -42.86 \ln(x) + 126.01$, $r^2 = 0.93$; *H. axyridis:* y = -8.11x + 87.15, $r^2 = 0.84$.

N. variabilis density and the mean percentage testing positive for soybean thrips DNA ($r^2 = 0.004$, P = 0.852). Mean weekly population densities of *N. variabilis* peaked at just 2.0% of those of *A. glycines*, while the greatest weekly

Fig. 4 (a) Mean number (± SE) of *Aphis glycines* captured on individual soybean plants during 2005; (b) the percentage of *Orius insidiosus* screening positive for *A. glycines* DNA on these sampling dates (solid line) and the percentage of *O. insidiosus* containing DNA for both *A. glycines* and *Neohydatothrips variabilis* (dashed line).

proportion of predators screening positive for aphid DNA (65%) was less than twice that of the greatest weekly proportion screening positive for thrips DNA (35%). However, the peak in thrips density during the sampling weeks of 15 July and 22 July (mean number per plant = 31.6 ± 2.3 and 26.6 ± 1.4 , respectively; Fig. 5a) corresponded to increased feeding activity by *O. insidiosus* 1 week later (Fig. 5b).

Although *O. insidiosus* were screened for *H. axyridis* DNA, no predators screened positive for *H. axyridis* DNA despite the presence, albeit at lower densities than soybean aphids or soybean thrips, of egg masses and larvae in soybean fields during 2005 (Fig. 6).

Fig. 5 (a) Mean number (± SE) of *Neohydatothrips variabilis* captured on individual soybean plants during 2005; (b) the percentage of *Orius insidiosus* screening positive for *N. variabilis* DNA on these sampling dates (solid line) and the percentage of *O. insidiosus* containing DNA for both *N. variabilis* and *Aphis glycines* (dashed line).

Discussion

Primer design and PCR optimization

The application of molecular tools to study ecological interactions in the field relies on the specificity and sensitivity of the PCR primer pairs being developed. The primers for all prey items developed here were capable of detecting the DNA of *Aphis glycines* (bands produced at 194 bp), *Neohydatothrips variabilis* (159 bp) and *Harmonia axyridis* (261 bp). These primers also showed the appropriate levels of specificity when screened against

Fig. 6 Mean number of all coccinellid eggs (solid line, closed circle) and larval *Harmonia axyridis* (dashed line, open circle) in soybean fields during 2005. Egg numbers were determined from whole plant counts; larvae were average counts per sweep net sample of soybean fields.

nontarget prey from soybean fields and closely related organisms.

An additional consideration, prior to utilizing molecular markers to track trophic connections in the field, is the determination of the decline in target DNA detection success following prey consumption by the predator. The availability of 'chaser' prey is likely to increase detection periods because starvation can increase the rate of digestion of gut contents (Symondson & Liddell 1995). Chaser prey was used to simulate field conditions, in which nontarget food resources were available throughout the season, rather than an artificially simulated period of starvation. Detection limits of prey DNA varied significantly, a trait common among predator-prey feeding trials (Greenstone et al. 2007), thus requiring careful consideration during subsequent interpretation of field data. Furthermore, a rise in temperature can increase the rate of prey digestion, thus reducing detection periods for target material in predator guts (Hagler & Naranjo 1997; Hoogendoorn & Heimpel 2001). However, in the context of food-web studies, gutcontent analysis undoubtedly offers the valuable attribute of being capable of discerning very specific trophic linkages occurring under natural field conditions, thereby allowing interactions to occur undisturbed between predators and prey in ecosystems. Other complications remain in that quantification of predation is not possible and occasional food-chain errors can occur due to secondary predation (Harwood et al. 2001; Sheppard et al. 2005) and scavenging (Calder et al. 2005; Foltan et al. 2005; Juen & Traugott 2005). Despite these limitations, which need careful consideration especially in the context of studies indicating the lack of differences between detection of prey DNA following consumption of live vs. scavenged food (Foltan et al. 2005; Juen & Traugott 2005), the likelihood of these errors is negligible due to the scarcity of dead prey within these soybean agroecosystems (H.S.Y., N.D. and R.J.O., unpublished data). Gut-content analyses can therefore be considered as providing reliable information pertaining to trophic connections in these highly complex and cryptic food webs.

Field analysis of predation: consumption of an invasive pest

In the soybean system examined, clear evidence was gathered to suggest that the *A. glycines* → *Orius insidiosus* trophic pathway was an important one, with 32% of predators screening positive for soybean aphid DNA. Such high levels of predation, coupled with the moderate DNA detection periods (Fig. 3), implicate *O. insidiosus* as a significant biological control agent of these invasive pests in Indiana. Although aphid populations sometimes crash due to fungal epizootics (Ragsdale *et al.* 2004), the absence of parasitoids and pathogens from many soybean fields (Rutledge *et al.* 2004) makes these predators particularly important in soybean aphid control.

Broadly, the role of generalist predators such as O. insidiosus in prey dynamics can be categorized as acting to (i) prevent outbreaks by targeting pests early in their population build-up, or (ii) reducing prey densities after they have achieved high densities late in the season (Murdoch et al. 1985). In the context of aphid populations, which tend to exhibit exponential growth as the season progresses (Fig. 4a), the latter is unlikely because generalist predators exhibit insufficient selectivity towards pests and consume a diverse range of arthropods. However, in order to prevent, or at least delay, the onset of exponential population growth, predators must be present early in the season and at sufficient densities to impact pests when they are invading the crop (Ehler & Miller 1978). We found O. insidiosus to be a very important early-season predator of A. glycines, with significant numbers of the population feeding on these pests when densities were extremely low (< 1 pest per plant). O. insidiosus clearly targets A. glycines at low densities although the specific mechanisms driving aphid predation are unclear.

Field analysis of predation: consumption of alternative prey

Neohydatothrips variabilis were an important alternative food for *O. insidiosus*. Despite the low densities throughout the year (Fig. 5a) and shorter DNA half-lives (Fig. 3), 12.9% of predators screened positive for target DNA, emphasizing the importance of this nonpest food resource. However, unlike the significant correlation between *A. glycines* density and percentage of *O. insidiosus* positive for aphid DNA ($r^2 = 0.70$), no relationship was documented between thrips availability and consumption ($r^2 = 0.004$). The molecular tracking of predation also revealed a 1–2 week lag in any increases in soybean thrips predation after densities showed

moderate increases in mid-July. Although cumulative predation events could lead to a build-up of prey material in predator guts over time in systems with extended detection limits (Sheppard & Harwood 2005), the relatively short DNA detection periods provided an accurate model for recent predation events in the field. Interestingly, of those predators screening positive for *N. variabilis*, 59.3% also contained DNA of *A. glycines* in their guts (compared to 23.5% of those predators screening positive for *A. glycines* which also contained *N. variabilis* DNA). This trend towards diversifying their diet with aphids could enhance the role of *O. insidiosus* as an important biological control agent of *A. glycines*.

Field analysis of predation: consumption of an intraguild predator

Intraguild predation can also play an important role in the dynamics of predation by natural enemies and their role in biological control (Rosenheim et al. 1995). While intraguild predation is common in agricultural systems (Lucas et al. 1998; Müller & Brodeur 2002), especially among coccinellids (e.g. Obrycki et al. 1998; Yasuda & Kimura 2001), hemipteran predators typically coexist with few examples of intraguild predation between them (Wheeler 1977; Neuenschwander et al. 1987). Although O. insidiosus will feed on coccinellid eggs in the laboratory, no fieldcaught O. insidiosus contained H. axyridis DNA in their guts. Despite the rapid decline in DNA detection success of H. axyridis DNA in O. insidiosus (Fig. 3), and lower population densities (Fig. 6) than soybean aphids and soybean thrips, one would expect to find at least a few positives if *H. axyridis* made up a portion of their diet. Levels of predation upon this intraguild predator therefore appear to be sufficiently low (or absent) to have little or no impact on biocontrol disruption through interactions between two important predators of A. glycines. This is especially evident given that 2005 was an outbreak year for H. axyridis (R.J.O., unpublished data); populations in other years are even lower thus signifying even less likelihood for intraguild predation in the field.

Conclusions

This research has provided conclusive evidence for the occurrence of high levels of early-season predation by a generalist predator upon an invasive pest of soybeans. Also, no negative predator–predator trophic linkages were documented, suggesting coexistence between *Orius insidiosus* and *Harmonia axyridis* in this soybean food web. Generalist predator food webs in soybeans are undoubtedly more complex than the specific linkages examined here, but this molecular analysis of *O. insidiosus* predation in soybeans implicates them as important natural enemies in

the early season control of *Aphis glycines*. Further research is necessary to discern the strengths of all trophic linkages in this food web, particularly those with other alternative prey and intraguild predators that potentially disrupt levels of biological control.

Acknowledgements

J.D.H. and J.J.O. are supported by the University of Kentucky Agricultural Experiment Station State Project KY099004. This work was supported, in part, by a grant from USDA/CSREES NRI (2003–03334) as well as through support of the Indiana Soybean Alliance, and the North Central Soybean Research Program. We are extremely grateful to three anonymous reviewers and the subject editor of Molecular Ecology who provided valuable suggestions on an earlier draft of this manuscript. This paper is publication number 07-08-036 of the University of Kentucky Agricultural Experiment Station.

References

- Abrams PA, Matsuda H (1996) Positive indirect effects between prey species that share predators. *Ecology*, 77, 610–616.
- Agustí N, Shayler SP, Harwood JD *et al.* (2003) Collembola as alternative prey sustaining spiders in arable ecosystems: prey detection within predators using molecular markers. *Molecular Ecology*, **12**, 3467–3475.
- Aljanabi SM, Martinez I (1997) Universal and rapid salt-extraction of high quality genomic DNA for PCR-based techniques. *Nucleic Acids Research*, **25**, 4692–4693.
- Andow DA, Risch SJ (1985) Predation in diversified agroecosystems relations between a coccinellid predator *Coleomegilla maculata* and its food. *Journal of Applied Ecology*, **22**, 357–372.
- Butler CD, O'Neil RJ (2007) Life history characteristics of *Orius insidiosus* (Say) fed diets of soybean aphid, *Aphis glycines* Matsumura and soybean thrips, *Neohydatothrips variabilis* (Beach). *Biological Control*, **40**, 339–346.
- Calder CR, Harwood JD, Symondson WOC (2005) Detection of scavenged material in the guts of predators using monoclonal antibodies: a significant source of error in measurement of predation? *Bulletin of Entomological Research*, 95, 57–62.
- Chen Y, Giles KL, Payton ME, Greenstone MH (2000) Identifying key cereal aphid predators by molecular gut analysis. *Molecular Ecology*, 9, 1887–1898.
- Chiverton PA (1987) Predation of *Rhopalosiphum padi* (Homoptera, Aphididae) by polyphagous predatory arthropods during the aphids' pre-peak period in spring barley. *Annals of Applied Biology*, **111**, 257–269.
- Desneux N, O'Neil RJ, Yoo HJS (2006) Suppression of population growth of the soybean aphid, *Aphis glycines* Matsumura, by predators: the identification of a key predator and the effects of prey disruption, predator abundance and temperature. *Environmental Entomology*, **35**, 1342–1349.
- Edwards CA, Sunderland KD, George KS (1979) Studies on polyphagous predators of cereal aphids. *Journal of Applied Ecology*, **16**, 811–823.
- Ehler LE, Miller JC (1978) Biological control in temporary agroecosystems. Entomophaga, 42, 207–212.
- Fleming RA (1980) The potential for control of cereal rust by natural enemies. *Theoretical Population Biology*, **18**, 374–395.

- Foltan P, Sheppard SK, Konvicka M, Symondson WOC (2005) The significance of facultative scavenging in generalist predator nutrition: detecting decayed prey in the guts of predators using PCR. *Molecular Ecology*, **14**, 4147–4158.
- Gardiner MM, Landis DA (2007) Impact of intraguild predation by adult Harmonia axyridis (Coleoptera: Coccinellidae) on Aphis glycines (Hemiptera: Aphididae) biological control in cage studies. Biological Control, 40, 386–395.
- Greenstone MH, Hunt JH (1993) Determination of prey antigen half-life in *Polistes metricus* using a monoclonal antibody-based immunodot assay. *Entomologia Experimentalis et Applicata*, **68**, 1–7
- Greenstone MH, Rowley DL, Weber DC, Payton ME, Hawthorne DJ (2007) Feeding mode and prey detectability half-lives in molecular gut-content analysis: an example with two predators of the Colorado potato beetle. *Bulletin of Entomological Research*, **97**, 201–209.
- Hagler JR, Naranjo SE (1994) Qualitative survey of two coleopteran predators of *Bemisia tabaci* (Homoptera: Aleyrodidae) and *Pectinophora gossypiella* (Lepidoptera: Gelechiidae) using a multiple prey gut-content ELISA. *Environmental Entomology*, **23**, 193–197.
- Hagler JR, Naranjo SE (1997) Measuring the sensitivity of an indirect predator gut content ELISA: detectability of prey remains in relation to predator species, temperature, time and meal size. *Biological Control*, **9**, 112–119.
- Hagler JR, Naranjo SE (2005) Use of a gut content ELISA to detect whitefly predator feeding activity after field exposure to different insecticide treatments. *Biocontrol Science and Technology*, 15, 321–339
- Harper GL, King RA, Dodd CS et al. (2005) Rapid screening of invertebrate predators for multiple prey DNA targets. Molecular Ecology, 14, 819–827.
- Harwood JD, Bostrom MR, Hladilek EE, Wise DH, Obrycki JJ (2007) An order-specific monoclonal antibody to Diptera reveals the impact of alternative prey on spider feeding behavior in a complex food web. *Biological Control*, 41, 397–407.
- Harwood JD, Phillips SW, Sunderland KD, Symondson WOC (2001) Secondary predation: quantification of food chain errors in an aphid-spider-carabid system using monoclonal antibodies. *Molecular Ecology*, 10, 2049–2057.
- Harwood JD, Sunderland KD, Symondson WOC (2004) Prey selection by linyphiid spiders: molecular tracking the effects of alternative prey on rates of aphid consumption in the field. *Molecular Ecology*, **13**, 3549–3560.
- Hedin MC, Maddison WP (2001) A combined molecular approach to phylogeny of the jumping spider subfamily Dendryphantinae (Araneae: Salticidae). *Molecular Phylogenetics and Evolution*, 18, 386–403.
- Heimpel GE, Ragsdale DW, Venette RC et al. (2004) Prospects for importation biological control of the soybean aphid: anticipating potential costs and benefits. Annals of the Entomological Society of America, 97, 249–258.
- Holt RD (1977) Predation, apparent competition, and structure of prey communities. *Theoretical Population Biology*, **12**, 197–229.
- Hoogendoorn M, Heimpel GE (2001) PCR-based gut content analysis of insect predators: using ribosomal ITS-1 fragments from prey to estimate predation frequency. *Molecular Ecology*, **10**, 2059–2067.
- Isenhour DJ, Marston NL (1981) Seasonal cycles of *Orius insidiosus* (Hemiptera: Anthocoridae) in Missouri soybeans. *Journal of the Kansas Entomological Society*, **54**, 129–142.

- Juen A, Traugott M (2005) Detecting predation and scavenging by DNA gut content analysis: a case study using soil insect predatorprey systems. *Oecologia*, 142, 344–352.
- Juen A, Traugott M (2007) Revealing species-specific trophic links in below-ground invertebrate communities: the predator guild of scarab larvae identified by diagnostic PCR. *Molecular Ecology*, 16, 1545–1557.
- Koss AM, Snyder WE (2005) Alternative prey disrupt biocontrol by a guild of generalist predators. *Biological Control*, **32**, 243–251
- de León JH, Fournier V, Hagler JR, Daane KM (2006) Development of molecular diagnostic markers for sharpshooters *Homalodisca coagulata and Homalodisca liturata* for use in predator gut-content examinations. *Entomologia Experimentalis et Applicata*, **119**, 109–119
- Lucas E, Coderre D, Brodeur J (1998) Intraguild predation among aphid predators: characterization and influence of extraguild prey density. *Ecology*, **79**, 1084–1092.
- Müller CB, Brodeur J (2002) Intraguild predation in biological control and conservation biology. *Biological Control*, **25**, 216–223.
- Murdoch WW, Chesson J, Chesson PL (1985) Biological control in theory and practice. *American Naturalist*, **125**, 344–366.
- Musser FR, Shelton AM (2003) Predation of *Ostrinia nubilalis* (Lepidoptera: Crambidae) eggs in sweet corn by generalist predators and the impact of alternative foods. *Environmental Entomology*, **32**, 1131–1138.
- Neuenschwander P, Hennessey RD, Herren HR (1987) Food web of insects associated with the cassava mealybug, *Phenacoccus manihoti* Matile-Ferrero (Hemiptera, Pseudococcidae), and its introduced parasitoid, *Epidinocarsis lopezi* (Desantis) (Hymenoptera, Encyrtidae) in Africa. *Bulletin of Entomological Research*, 77, 177–189.
- Obrycki JJ, Giles KL, Ormond AM (1998) Interactions between introduced and indigenous coccinellid species at different prey densities. *Oecologia*, **117**, 279–285.
- Payton ME, Greenstone MH, Schenker N (2003) Overlapping confidence intervals or standard error intervals: what do they mean in terms of statistical significance? *Journal of Insect Science*, **3**, 24. Available from http://www.insectscience.org/3.34.
- Prasad RP, Snyder WE (2006) Polyphagy complicates conservation biological control that targets generalist predators. *Journal of Applied Ecology*, **43**, 343–352.
- Ragsdale DW, Voegtlin DJ, O'Neil RJ (2004) Soybean aphid biology in North America. Annals of the Entomological Society of America, 97, 204–208.
- Read DS, Sheppard SK, Bruford MW, Glen DM, Symondson WOC (2006) Molecular detection of predation by soil microarthropods on nematodes. *Molecular Ecology*, **15**, 1963–1972.
- Rodas S, O'Neil RJ (2006) Survey of Indiana soybean producers following the introduction of a new pest, the soybean aphid. *American Entomologist*, **52**, 146–149.
- Rosenheim JA, Kaya HK, Ehler LE, Marois JJ, Jaffee BA (1995) Intraguild predation among biological control agents — theory and practive. *Biological Control*, **5**, 303–335.
- Rutledge CE, O'Neil RJ (2005) *Orius insidiosus* (Say) as a predator of the soybean aphid, *Aphis glycines* Matsumura. *Biological Control*, **33**, 56–64.
- Rutledge CE, O'Neil RJ, Fox TB, Landis DA (2004) Soybean aphid predators and their use in integrated pest management. *Annals of the Entomological Society of America*, **97**, 240–248.
- Settle WH, Ariawan H, Astuti ET et al. (1996) Managing tropical

- rice pests through conservation of generalist natural enemies and alternative prev. *Ecology*, **77**, 1975–1988.
- Sheppard SK, Bell J, Sunderland KD et al. (2005) Detection of secondary predation by PCR analysis of the gut contents of invertebrate generalist predators. Molecular Ecology, 14, 4461– 4468
- Sheppard SK, Harwood JD (2005) Advances in molecular ecology: tracking trophic links through predator-prey food webs. Functional Ecology, 19, 751–762.
- Simon C, Frati F, Beckenbach A *et al.* (1994) Evolution, weighting, and phylogenetic utility of mitochondrial gene sequences and a compilation of conserved polymerase chain reaction primers. *Annals of the Entomological Society of America*, **87**, 651–701.
- Sunderland KD, Axelsen JA, Dromph K *et al.* (1997) Pest control by a community of natural enemies. *Acta Jutlandica*, **72**, 271–326. Symondson WOC (2002) Molecular identification of prey in predator diets. *Molecular Ecology*, **11**, 627–641.
- Symondson WOC, Glen DM, Wiltshire CW, Langdon CJ, Liddell JE (1996) Effects of cultivation techniques and methods of straw disposal on predation by *Pterostichus melanarius* (Coleoptera: Carabidae) upon slugs (Gastropoda: Pulmonata) in an arable field. *Journal of Applied Ecology*, **33**, 741–753.
- Symondson WOC, Liddell JE (1995) Decay rates for slug antigens within the carabid predator *Pterostichus melanarius* monitored with a monoclonal antibody. *Entomologia Experimentalis et Applicata*, 75, 245–250.
- Symondson WOC, Sunderland KD, Greenstone MH (2002) Can generalist predators be effective biocontrol agents? *Annual Review of Entomology*, 47, 561–594.

- van Veen FJF, Morris RJ, Godfray HCJ (2006) Apparent competition, quantitative food webs, and the structure of phytophagous insect communities. *Annual Review of Entomology*, 51, 187–208.
- Venette RC, Ragsdale DW (2004) Assessing the invasion by soybean aphid (Homoptera: Aphididae): where will it end? *Annals of the Entomological Society of America*, **97**, 219–226.
- Wheeler AG (1977) Studies on arthropod fauna of alfalfa. VII. Predaceous insects. *Canadian Entomologist*, **109**, 423–427.
- Xin Z, Velten JP, Oliver MJ, Burke J (2003) High-throughput DNA extraction method suitable for PCR. *BioTechniques*, **34**, 820–825.
- Yasuda H, Kimura T (2001) Interspecific interactions in a tri-trophic arthropod system: effects of a spider on the survival of larvae of three predatory ladybirds in relation to aphids. *Entomologia Experimentalis et Applicata*, **98**, 17–25.

This work was part of a multi-disciplinary and collaborative research program between the Departments of Entomology at University of Kentucky and Purdue University, and the Invasive Insect Biocontrol & Behavior Laboratory at USDA-ARS Beltsville. The Laboratories of James Harwood, Matthew Greenstone, John Obrycki and Robert O'Neil integrate insect ecology, molecular biology and biological control to evaluate the role of natural enemies in integrated pest management programs. Nicolas Desneux and Ho Jung Yoo conducted postdoctoral field research in invasive species biological control at Purdue University and Daniel Rowley provided extensive technical support in molecular biology.